
Exposure to silica and silicosis among tin miners
in China: exposure-response analyses and risk
assessment

W Chen, Z Zhuang, M D Attfield, B T Chen, Pi Gao, J C Harrison, C Fu, J-Q Chen,
W E Wallace

Abstract
Objectives—To investigate the risk of
silicosis among tin miners and to investi-
gate the relation between silicosis and
cumulative exposure to dust (Chinese
total dust and respirable crystalline silica
dust).
Methods—A cohort study of 3010 miners
exposed to silica dust and employed for at
least 1 year during 1960–5 in any of four
Chinese tin mines was conducted. Histori-
cal total dust data from China were used
to create a job exposure matrix for facility,
job title, and calendar year. The total dust
exposure data from China were converted
to estimates of exposure to respirable
crystalline silica for comparison with
findings from other epidemiological stud-
ies of silicosis. Each worker’s work history
was abstracted from the complete em-
ployment records in mine files. Diagnoses
of silicosis were based on 1986 Chinese
pneumoconiosis Roentgen diagnostic cri-
teria, which classified silicosis as stages
I-III—similar to an International Labour
Organisation (ILO) classification of 1/1 or
greater.
Results—There were 1015 (33.7%) miners
identified with silicosis, who had a mean
age of 48.3 years, with a mean of 21.3 years
after first exposure (equivalent to 11.0 net
years in a dusty job). Among those who
had silicosis, 684 miners (67.4%) devel-
oped silicosis after exposure ended (a
mean of 3.7 years after). The risk of silico-
sis was strongly related to cumulative
exposure to silica dust and was well fitted
by the Weibull distribution, with the risk
of silicosis less than 0.1% when the
Chinese measure of cumulative exposure
to total dust (CTD) was under 10 mg/m3-
years (or 0.36 mg/m3-years of respirable
crystalline silica), increasing to 68.7%
when CTD exposure was 150 mg/m3-years
(or 5.4 mg/m3-years of respirable crystal-
line silica). Latency period was not corre-
lated to the risk of silicosis or cumulative
dose of exposure. This study predicts
about a 36% cumulative risk of silicosis for
a 45 year lifetime exposure to these tin
mine dusts at the CTD exposure standard
of 2 mg/m3, and a 55% risk at 45 years
exposure to the current United States
Occupational Safety and Health Adminis-
tration and Mine Safety and Health Ad-

ministration standards of 0.1 mg/m3 100%
respirable crystalline silica dust.
Conclusions—A clear exposure-response
relation was detected for silicosis in
Chinese tin miners. The study results
were similar to most, but not all, findings
from other large scale exposure-response
studies.
(Occup Environ Med 2001;58:31–37)

Keywords: silicosis; exposure to silica; dose-response
relation

Silicosis remains a common occupational
respiratory disease of workers exposed to dust
around the world. Millions of workers are
exposed to crystalline silica, whether they are
employed in developed or developing coun-
tries. According to results from statistical
surveys, about 1.9 million workers in the
United States and more than 10 million work-
ers in China are potentially exposed to silica
dust.1 2 Cases of silicosis were first reported in
the early 1950s in China, and the number of
cases increased rapidly with the growth of
industry and the absence of methods to control
dust—for example, wet drilling and
ventilation—before 1960.2 In 1992, 5779 new
cases were registered, rising to 9871 in 1995.3

At the same time, because of the administrative
and engineering controls instituted in work-
places where airborne silica dust occurs, silico-
sis had become less of a problem in developed
countries such as the United States, Sweden,
and Japan.1 4

In Chinese metal mines, silicosis is so
common and severe that it is thought to be the
main occupational disease. A greater than
30-fold excess of mortality from pneumoconio-
sis was found in a cohort study of 68 285 metal
miners and pottery workers in China.5 In a
subcohort of tin mine workers from that study,
58 deaths from silicosis were observed against
1.3 expected from national rates (standardised
mortality ratio=4351).

Since the 1950s, the Chinese government
has enforced systematic dust sampling regula-
tions which require mines and companies in
the dusty trades to measure the total dust con-
centration monthly in dusty work areas wher-
ever exposure to silica was expected, to
measure crystalline silica content in bulk dust if
deemed necessary, and to report the results to
higher administrative authorities quarterly.
Over four decades of dust monitoring data are
available for investigations. However, earlier

Occup Environ Med 2001;58:31–37 31

Tongji Medical
University, School of
Public Health,
Department of Labor
Health and
Occupational
Diseases, 13 Hang
Kong Lu, Wuhan,
Hubei, People’s
Republic of China
W Chen
J-Q Chen
C Fu

National Institute for
Occupational Safety
and Health (NIOSH),
1095 Willowdale Road,
Morgantown, WV
26505, USA
Z Zhuang
M D Attfield
B T Chen
P Gao
J C Harrison
W E Wallace

Correspondence to:
Dr W Chen
weihong.chen@uni.essen.de

Accepted 30 August 2000

www.occenvmed.com

http://oem.bmj.com

investigations were limited to studies of lung
cancer and mortality among pottery workers
and iron, copper, tin, and tungsten miners.
Also, few studies have been conducted to
establish quantitative exposure-response rela-
tions among workers exposed to silica. Thus,
the purposes of this study were to investigate
the risk of silicosis in Chinese tin mines and to
measure the relation between silicosis and
exposure to cumulative dust (Chinese total
dust and respirable crystalline silica dust) with
implications for identifying protective exposure
limits.

Methods
STUDY POPULATION

This study was designed as a retrospective
cohort study. The cohort included 3010
miners exposed to dust (2795 men and 215
women) who worked for at least 1 year between
1 January 1960 and 31 December 1965 in any
of four Chinese tin mines. The mean age was
26.8 years when they entered the cohort.
Exposure and medical data were obtained from
personnel and medical examination records for
each employee. Each cohort member was
followed up for a diagnosis of silicosis from the
first employment to the end of 1994. The date
of first exposure for some miners was after
1965, because they previously worked on non-
exposed jobs. As it usually takes at least 1 year
for a new worker to develop silicosis, the crite-
rion of at least 1 year of employment was used
to exclude miners with less than 1 year of
exposure. It is also presumed that an exposure-
response relation for acute accelerated silicosis
would be diVerent from that for chronic silico-
sis, in that acute accelerated silicosis needs
short, intense exposures, whereas chronic
silicosis requires long term, lower exposures.
The 1 year criterion selected out those who
rapidly developed silicosis and focused the
study on the exposure-response relation for
chronic silicosis. Compared with cohorts that
could have been defined over earlier or later
periods, this is the earliest cohort with nearly
complete dust monitoring data, work history,
and medical records. Most workers ever
employed in these four tin mines were
recruited during the 1950s and 1960s.

All four tin mines selected in this study are
located in Guangxi province, China, and are
underground mining operations. All mines
have kept complete records of occupational
history, dust monitoring data, and medical
examination records since the early 1950s.
Exposures before 1950 were estimated. Thus,
it is possible to follow up miners for their
working lifetime or to the end of 1994.

OCCUPATIONAL EXPOSURE DATA

Chinese industrial hygienists have been meas-
uring and recording workers’ environmental
exposures to airborne dust and silica since the
1950s. Historically, concentrations of silica
dust in exposed jobs have been high. Concen-
trations of Chinese total dust were dramatically
reduced after wet dust suppression and ventila-
tion systems were installed in all four tin mines
in 1958.

The Chinese dust monitoring scheme is
based on a gravimetric method for assessment
of airborne concentration, a particle count
method for size distribution, and a settled dust
analysis for silica content. The Chinese air-
borne dust samplers are battery operated and
collect total dust directly onto an exposed pre-
weighed filter. Samplers were typically run
during active working periods at a flow rate of
25 l/min, for about 15–20 minutes.6 After sam-
pling, the filters were weighed to measure the
Chinese total dust concentration.

To develop retrospective exposure estimates,
a job title dictionary was first made for major
activities in the mines (underground mining,
open cast mining, ore separation processing,
and other activities). Then, job titles in the dic-
tionary were classified into jobs with and with-
out exposure to dust. All available industrial
hygiene data were used to create a facility, job
title, calendar year exposure matrix. From
1950 to 1986, Chinese total dust concentra-
tions and exposure duration (number of hours)
per shift were summarised for each facility/job
title in 3 year intervals. Concentrations of
exposure to Chinese total dust and duration of
exposure per shift were measured every year
after 1986. The concentrations of exposure
before 1950 were estimated from the monitor-
ing data for 1950. About 50% of the facility, job
title, calendar year combinations of the job
exposure matrix were estimated based on
direct monitoring data. The others were
estimated with monitoring data for similar
jobs, or data for the same job at diVerent times,
with adjustment for other historical exposure
information and task description of the job
title. To do this, consensus estimates were
made by industrial hygiene experts, public
health doctors, safety engineers, samplers, and
local supervisors, based on the history of
control measures, major changes in technical
processes in the mines, and comparisons with
the other jobs. The job exposure matrix is a
modified version of that originally formulated
by Dosemeci et al for a nested case-control
study of lung cancer among pottery and mine
workers exposed to dust containing silica.7

Each person’s work history was abstracted
from their complete employment records in
mine files. These records include job titles and
calendar work years for miners’ full duration of
employment. Chinese data on exposure to
CTD were calculated for each person with the
following equation:

where CTD=Chinese data on cumulative
exposure to total dust (mg/m3-years),
n=number of job combinations held by the
subject in the work history, Cj=8 hour time
weighted mean concentration of total dust
(mg/m3) for the jth job and employment period
(from the job-exposure matrix), and
Tj=duration of employment (years) in job j.

For people without silicosis, exposure to
CTD was calculated from the start of mining to
the end of employment or to the end of 1994.

32 Chen, Zhuang, Attfield, et al

www.occenvmed.com

http://oem.bmj.com

For people with silicosis, exposure to CTD was
calculated to the time of first diagnosis by
radiography. For subjects that were lost during
the follow up period, their exposures to CTD
up to the time they were lost were also used to
calculate the cumulative risk.

The mean dust concentration for each study
subject was calculated by dividing CTD by net
years in a dusty job. One net year is defined as
8 hours a day and 270 days a year. This is done
because these workers often had much shorter
work shifts than 8 hours. Net years in a dusty
job was calculated with the following equation.

where n=number of job combinations held
by the subject in their work history,
Tj=duration of employment (years) in job j,
and Hj=average duration of exposure (hours)
per shift in job j.

To apply the Chinese data in judging the
appropriateness of current standards for respir-
able crystalline silica in the United States, it is
necessary to express the exposure variable in
terms of concentrations of respirable crystal-
line silica. For comparison with results from
other studies, the same exposure variable con-
version is needed. Thus, the Chinese estimates
of exposure to CTD were converted to
exposure to respirable crystalline silica. The
concentration of respirable crystalline silica
was estimated to be 3.6% (SD 2.5%) of the
Chinese total dust (mixed mine dust) concen-
tration in tin mines.6 This estimate was based
on side by side airborne dust samples collected
with American nylon cyclones and traditional
Chinese samplers in the tin mines in a special
sampling survey during 1988–9. The conver-
sion factor between Chinese traditional dust
samples and American measurements of re-
spirable crystalline silica was the ratio of the
concentration of respirable crystalline silica
obtained from each cyclone sample to the
paired total dust concentration measured by
the Chinese airborne dust sampler during the
special 1988–9 sampling survey. The concen-
tration of respirable crystalline silica converted
from the Chinese total dust concentration was
equivalent to a full shift, time weighted average
concentration for the actual duration of the
work shift on that day. The conversion factor at
each facility was obtained by averaging the
ratios of the concentrations of respirable
crystalline silica to that of the Chinese total
dust over sampling sites within the facility, and
the industry wide conversion factor was
obtained by taking the same average over all
sampling sites for facilities within the industry.
The conversion factor of 3.6% was applied to
the Chinese data on exposure to total dust to
establish a dose-response relation which can be
compared with those from other studies.6

SILICOSIS DATA

Since 1963, workplaces with exposure to silica in
China, have been required by a national law to
keep registries of employees with silicosis. Yearly

radiographs have been taken of workers exposed
to dust since then, and diagnoses of silicosis are
included in the silicosis registry. Diagnoses of
silicosis made before the silicosis registry law
became eVective in 1963 were also included in
the silicosis registry. All cohort members contin-
ued to be examined and radiographed every 2–3
years even after exposure ended.

Chest radiographs for each cohort member
were kept by hygienists in all four tin mines. In
1989, 12 Chinese professional radiologists
from diVerent institutes in south central China
were divided into four groups to read all chest
radiographs. The diagnoses of silicosis were
defined by at least two of three radiologists who
used the 1986 Chinese pneumoconiosis Roent-
gen diagnostic criteria, which classified silicosis
as suspected or at stage I, II, or III.8 Only cases
with a diagnosis of stages I–III were considered
to have silicosis in this study. A panel of three
Chinese radiologists at a hospital aYliated to
Tongji Medical University read chest radio-
graphs obtained after 1989 with the same 1986
Chinese pneumoconiosis Roentgen diagnostic
criteria.

In 1991, a comparison was made between
the results of classification of 150 chest
radiographs of 75 Chinese and 75 American
workers according to the standard Chinese
classification system (1986) and the Inter-
national Labour Organisation (ILO) criteria
(1980).8–10 The Chinese “suspected case”,
stage I, II, and III were found to agree closely
with ILO profusion category 0/1 for small
opacities, category 1, category 2, and category
3, respectively. There was a valid correspond-
ence (agreement on the major category of
67%) between the Chinese classification sys-
tem and American interpretation that used the
ILO criteria (1980).10 Of the 150 radiographs,
51 were found to be normal (without silicosis)
by both systems. The agreement between the
Chinese classification system and ILO classifi-
cation was 89.3% in detecting the presence or
absence of silicosis.10

ANALYTICAL METHODS

The statistical analysis system (SAS) proce-
dure, PROC LIFETEST, was used to fit
survival distributions. After assessment of the
mean, scale, shape variables, and survival func-
tion estimates, the Weibull model seemed to
best fit the survival distributions.11 The cumu-
lative risk can be estimated by the accelerated
failure exposure as follows.

where CR(x)=cumulative risk, x=Chinese
data on CTD exposure from the at the end of
follow up or occurrence of silicosis, á and â are
the Weibull scale and shape variables, respec-
tively, estimated by the SAS PROC LIFEREG
procedure. Chinese data on CTD exposure
were defined previously in equation 1. Cumu-
lative risk is defined as the percentage of a
population, exposed to a given value of the
Chinese data on CTD exposure, who develop
silicosis.

Exposure to silica and silicosis among tin miners in China 33

www.occenvmed.com

http://oem.bmj.com

Results
Cohort status is summarised in table 1. At the
end of 1994, 400 (13%) miners were still
working in the tin mines, 184 had left for other
jobs, 1593 had retired, and 833 had died. Only
16 miners (<1% of the cohort) were lost to fol-
low up after they left work in the tin mines. Of
all cohort members, 1015 (33.7%) were
diagnosed to have silicosis. Among those who
had silicosis, 684 (67.4%) miners developed
silicosis after exposure ended (a mean of 3.7
years after). Current workers had relatively low
levels of silicosis, compared with those who had
retired or died.

Distribution of silicosis based on the Chinese
classification system is summarised by silicosis
stage in table 2. The age and year of first expo-
sure and the Chinese data on CTD exposure
for each corresponding stage of silicosis are
also provided in the table. With increasing
degree of silicosis from I to III, CTD exposure
increased from 87.7 mg/m3-years to 126.3
mg/m3-years. Of the 1015 cases of silicosis,
50% were in stage I and only 13% were in stage
III.

Table 3 provides a detailed comparison of
year and age of first exposure between workers
with and without silicosis. In general, miners
with silicosis started exposure earlier than
those without (94% before 1960 for cases with
silicosis compared with 67% before 1960 for
those without). The distributions for year and
age at first diagnosis are also shown in table 3.
There was a low percentage in the first calendar
period (1956–9), and the percentage was
16.1% for the period during which the
radiography programme was introduced.
There was a jump to 37.4% during 1980–4.
This could be explained by the fact that most
workers started exposure around 1960 and it
usually takes 20 years or more to develop
silicosis.

Table 4 gives characteristics of workers
exposed to dust by silicosis status, year of birth,
age, and year of first exposure, exposure dose,
etc. The mean CTD exposure was 64.7
mg/m3-years for the 3010 miners. By contrast
with all workers, those with silicosis had higher
mean CTD exposure (99.7 mg/m3-years) and

spent more net years in dusty jobs (11.0 com-
pared with 9.6 years for all 3010 miners). For
the 1015 miners who developed silicosis, the
mean latency period was 21.3 years and the
mean age at onset of silicosis was 48.3 years.
Their mean age of leaving work was 54.0 years.
There were a considerable number of age and
time diVerences between workers with and
without silicosis as shown in tables 3 and 4.
Many of these diVerences are consistent with
the higher level of dust exposure before wet
dust suppression and ventilation systems were
installed in all four tin mines in 1958.6

Table 5 shows the cumulative risk of silicosis
by CTD exposure (mg/m3-years). The number
of cases and miners who were at risk, net years
in a dusty job, and latency periods are also pro-
vided in the table. The cumulative risk of
silicosis increased from 0.001 to 0.917 with the
increase of CTD exposure from <10 mg/m3-
years to >150 mg/m3-years. The mean net
years of exposure also increased from 2.2 to
15.7 years with the increase of CTD exposure
from <10 mg/m3-years to >150 mg/m3-years.
Thus, risk of silicosis seemed to be related to
net years in a dusty job and CTD exposure.
However, risk of silicosis did not seem to be
correlated with latency period.

The cumulative risk estimated by the
Weibull distribution model is illustrated in fig-
ure 1. The coeYcients of the distribution were
estimated to be á=0.0076 and â=2.23 (equa-
tion 3). The cumulative risk of silicosis was
0.1% when CTD exposure was 10 mg/m3-
years, and it increased to 10% with 50 mg/m3-
years of CTD exposure. The cumulative risk of
silicosis reached 68.7% when CTD exposure
was 150 mg/m3-years.

To illustrate the eVect of cumulative respir-
able crystalline silica dust and to compare these
study results with those from other studies, the

Table 1 Cohort data at the end of 1994

n

Cases of silicosis

n (%)*

Working 400 20 5.0
Left 184 7 3.8
Retired 1593 557 35.0
Died 833 431 51.7
Total 3010 1015 33.7

*Cases of silicosis as a percentage of the members in each cat-
egory.

Table 2 Distribution (mean (SD)) of silicosis by stage
and Chinese data on cumulative exposure to total dust
(CTD))

Stage Silicosis
Exposure to CTD
(mg/m3-y)

Age at first
exposure*

Year of first
exposure*

I 509 87.7 (64.8) 26.7 (7.2) 1963 (8.2)
II 378 110.2 (66.3) 27.7 (7.7) 1964 (9.5)
III 128 126.3 (73.4) 26.1 (7.6) 1959 (12.8)

Table 3 Distribution (n (%)) of cases with and without
silicosis by year and age at first exposure and first diagnosis

Silicosis* No silicosis*

Subjects (n) 1015 1995
Year of first exposure:

Before 1940 28 (2.8) 6 (0.3)
1940–9 73 (7.2) 51 (2.6)
1950–9 853 (84.0) 1269 (63.6)
1960–9 59 (5.8) 595 (29.8)
1970–9 2 (0.2) 74 (3.7)

Age at first exposure:
10–9 176 (17.3) 574 (28.8)
20–9 523 (51.5) 984 (49.3)
30–9 249 (24.5) 313 (15.7)
40–9 62 (6.1) 113 (5.7)
>50 5 (0.5) 11 (0.6)

Year of first diagnosis:
1956–9 78 (7.7)
1960–4 163 (16.1)
1965–9 136 (13.4)
1970–4 86 (8.5)
1975–9 110 (10.8)
1980–4 380 (37.4)
1985–9 53 (5.2)
1990–4 9 (0.9)

Age at first diagnosis:
20–9 F27 (2.7)
30–9 188 (18.5)
40–9 364 (35.9)
50–9 322 (31.7)
60–9 87 (8.6)
70–9 27 (2.7)

*Values in parentheses indicate the percentage of total observa-
tions in each category.

34 Chen, Zhuang, Attfield, et al

www.occenvmed.com

http://oem.bmj.com

Chinese total dust was converted to respirable
crystalline silica dust as noted in the methods
section.6 The relation between cumulative risk
and cumulative respirable crystalline silica dust
is shown in figure 2, together with that from
comparable studies. With the estimates of
respirable crystalline silica dust being 3.6% of
the Chinese total dust, to calculate the
cumulative dose of respirable crystalline silica,
the range of exposure in the tin mines was
about 0.2–6 mg/m3-years. The risk of silicosis is
predicted to be 55% with 4.5 mg/m3-years of
cumulative exposure to respirable crystalline
silica.

Discussion
In this study, 1015 tin miners in a cohort of
3010 were diagnosed to have silicosis. Expo-
sures in the cohort started as early as the
1920s, with most starting before 1960. The
mean age at onset of silicosis was 48 years, after
a mean of 21 years from first starting exposure
and a mean of 11.0 net years in a dusty job. The

cumulative risk of silicosis increased with CTD
exposure. When this exceeded 20 mg/m3-years
as measured in these mines, the increase in
cumulative risk of silicosis was accelerated.
Risk of silicosis estimated by the Weibull distri-
bution was greater than 68% when CTD expo-
sure reached 150 mg/m3-years.

Three recent studies of the relation between
exposure to silica and incidence of silicosis
have used similar methods to the ones used in
this study.12–14 The results from those studies
and from this study are presented in figure 2. It
can be seen that our results are very similar to
those of the other three studies.

On the other hand, there are three other
published studies in which the estimated
cumulative risks of silicosis were much lower
than those seen in figure 2.15–17 Table 6 summa-
rises the findings from all published studies,
with the exception of one, which could not be
included because the units of measurement of
silica were diVerent.18 The cumulative risks in
table 6 are for a risk of silicosis of category 1/1
or above, after 45 years of exposure at 0.1
mg/m3 respirable crystalline silica.

The key point to be taken from the table is
that the estimated cumulative risk was heavily
dependent on the extent of follow up after
leaving work. In the studies by Muir et al15 and
Rosenman et al16 there was virtually no follow
up after leaving work, and their predictions
were much lower than in those studies with fol-
low up after employment. It is known from our
work and that of others that silicosis commonly
develops after leaving employment. The clear
implication of the results in table 6 is that stud-
ies based on data collected only on employed

Table 4 Characteristics of workers exposed to dust with and without silicosis

Characteristic
All miners
(mean (SD))

No silicosis
(mean (SD))

Silicosis
(mean (SD))

Subjects (n) 3010 1995 1015
Year of birth 1931 (9.2) 1933 (8.2) 1926 (8.2)
Age at first exposure 25.7 (7.7) 25.1 (7.7) 27.0 (7.5)
Year of first exposure 1956 (6.1) 1958 (6.0) 1953 (5.0)
Chinese data on CTD exposure (mg/m3-y) 64.7 (58.3) 46.9 (43.4) 99.7 (67.3)
Chinese total dust concentration* (mg/m3) 7.5 (6.1) 6.1 (5.6) 10.3 (6.0)
Net years in dust 9.6 (6.2) 8.9 (6.3) 11.0 (5.6)
Latency period† 21.3 (8.6)
Age at onset of silicosis 48.3 (10.1)
Year at onset of silicosis 1975 (9.1)
Age at last exposure 41.2 (10.9) 40.4 (11.4) 42.9 (9.6)
Age of leaving work 53.5 (7.4) 53.3 (7.2) 54.0 (7.9)

*Mean concentration was calculated by dividing Chinese data on cumulative exposure to total
dust (CTD) by net number of years in dust.
†Latency period is the time from first exposure to the onset of silicosis.

Table 5 Cumulative risk of silicosis by Chinese data on exposure to CTD

Exposure to
CTD (mg/m3-y) Cases (n)

Workers entering
category (n)

Cumulative
risk*

Mean (SD) net
exposure (y)†

Mean (SD)
latency period (y)†

<10 2 3010 0.001 2.2 (1.5) 14.7 (11.0)
10–19.99 24 2677 0.010 5.3 (2.3) 21.3 (5.8)
20–39.99 126 2343 0.070 9.3 (4.7) 22.0 (6.8)
40–59.99 127 1717 0.145 11.9 (6.2) 21.5 (8.1)
60–79.99 196 1288 0.285 9.9 (5.6) 20.3 (8.4)
80–99.99 141 902 0.405 10.8 (5.2) 19.0 (8.5)
100–149.99 244 638 0.663 13.1 (5.9) 20.4 (9.1)
>150 155 221 0.917 15.7 (5.8) 25.4 (9.1)

*Cumulative risk=1−exp(−sum of (hazards×interval width)), where the hazards for each category
of cumulative exposure are (n cases/(width×(n entering category−0.5×n cases−0.5×n withdraw-
als))).
†Mean net years in dust for each category was calculated for both cases and non-cases for whom
exposure stopped at that category—that is, excluding subjects for whom exposure passed through
the category)—mean latency period was calculated similarly for cases only.

Figure 1 Relation between cumulative risk of silicosis and
Chinese data on cumulative exposure to total dust.

1.0

0.8

0.6

0.4

0.2

0.0
160

Cumulative exposure to total dust
(mg/m3-y)

C
u

m
u

la
ti

ve
 r

is
k

o
f

si
lic

o
si

s

0 14012010080604020

Figure 2 Cumulative risk of silicosis versus cumulative
exposure to respirable crystalline silica.

1.0

Steenland and Brown12

Hnizdo and Sluis-Cremer13

This study
Kreiss and Zhen14

0.8

0.6

0.4

0.2

0.0
5.0

Cumulative exposure to
respirable crystalline silica (mg/m3-y)

C
u

m
u

la
ti

ve
 r

is
k

o
f

si
lic

o
si

s

0.0 4.03.02.01.0

Table 6 Lifetime risk of silicosis (at least 1/1) by
concentration of exposure in various studies

Study
Follow up after
employment

Lifetime risk at
OSHA standard
(0.10 mg/m3) (%)

Muir et al15 No 2
Rosenman et al16 No 3
Ng and Chan17 Some 15–20
Steenland and Brown12 Yes 70
Hnizdo and Sluis-Cremer13 Yes 77
Kreiss and Zhen14 Yes 92
This study Yes 55

Exposure to silica and silicosis among tin miners in China 35

www.occenvmed.com

http://oem.bmj.com

workers may grossly underestimate the inci-
dence of silicosis.

There are other reasons for diVerent findings
between studies, but they are likely to be less
important than the duration of follow up. Dif-
ferent diagnostic methods for detection of sili-
cosis were used in diVerent studies. The
fraction of respirable crystalline silica in total
dust and its estimation methods were diVerent
among diVerent studies. The silica in diVerent
studies is likely to have had diVerent surface
properties, which may influence toxicity.19

Also, variations in modelling approach, varia-
tions in methods of estimating exposure, and
the uncertainties inherent in estimating the
concentration and duration (number of hours)
of exposure per shift, may have resulted in dif-
ferences between studies.

Despite the diVerences among the studies,
there is consistent evidence that exposure at the
current United States Occupational Safety and
Health Administration (OSHA) and Mine
Safety and Health Administration (MSHA)
permissible exposure limits of 0.1 mg/m3 for
100% respirable crystalline silica dust is not
protective against silicosis. When the OSHA
and MSHA standards were used to estimate
the lifetime risk of silicosis for tin miners
exposed to respirable crystalline silica dust for
45 years (4.5 mg/m3-years of cumulative
respirable crystalline silica), the cumulative risk
of silicosis was 55% (fig 2). The same is true for
the Chinese situation. When free silica is
greater than 10%, the Chinese total dust
standard is 2 mg/m3. This concentration is
associated with a cumulative risk of 36% for tin
miners with 45 year lifetime exposure (fig 1). If
the lifetime risk of silicosis is to be under 1 in
1000 (a criterion used by OSHA) for a lifetime
exposure of 45 years, then the mean Chinese
total dust concentration must be lower than
0.14 mg/m3 (or lower than 0.005 mg/m3 respir-
able crystalline silica). A workplace that
consistently meets a standard has a lower mean
dust concentration than the standard, so a dust
standard higher than 0.005 mg/m3 respirable
crystalline silica might be protective.20 Greaves
has recently summarised the literature and
suggests that 0.01 mg/m3 silica would be a rea-
sonable standard to prevent disease.21

There were four limitations worth mention-
ing in this study. Firstly, the actual concentra-
tions of Chinese total dust before 1950 are not
known. Instead, industrial hygienists, public
health doctors, and safety engineers who were
familiar with the mines estimated the expo-
sures based on the data of 1950. However, only
5% (101 workers with silicosis and 57 without)
of cohort members were first exposed to silica
dust before 1950. The potential bias associated
with cumulative exposure estimates for these
miners may not be significant. It should be
noted that the Chinese total dust exposure
estimates for the period 1950–94 were based
on thousands of dust samples; this suggests
good precision for these values for that period.

Secondly, the Chinese silicosis registry law
became eVective in 1963 and the yearly radio-
graphy began around that time. It is possible
that there was a delay in detecting some early

cases. The cumulative exposures for these early
cases may have been overestimated. However,
only 8% and 16% of 1015 cases were first
diagnosed during 1956–9 and 1960–4, respec-
tively. The number of cases with overestimates
of exposures is thought to be very few. Also, the
Chinese diagnostic system classifies suspected
cases before stage I. The suspected cases are
usually monitored closely and many cases have
records documenting the progress from sus-
pected to stages I, II, and III. Workers were
usually moved from exposure when they had
stage I silicosis.

Thirdly, conversion of Chinese total dust
measurements into exposure to respirable crys-
talline silica values used a single factor of 3.6%.
This factor was developed by a few comparative
workplace measurements in 1988–9. These
used same shift sampling by the Chinese total
dust and United States respirable dust methods,
and a comparison of the Chinese phosphoric
acid gravimetry and the United States x ray dif-
fractometry methods for silica analysis.6

Fourthly, most miners came into the cohort
period of recruitment (1 January 1960 to 31
December 1965) with a significant mining
work history (table 3). If miners had either died
or moved to other occupations due to ill health
caused by exposure to silica before this period,
then they would have removed themselves from
observation and never entered the study. The
impact of this exclusion could be that miners
more sensitive to the eVects of silica were
excluded from recruitment into the study, and
this potentially caused a biasing of quantitative
measures of association. Those early workers
who survived to 1960 might be expected to
have a relatively low risk of silicosis. Thus, the
risk may have been underestimated. To investi-
gate this problem, we excluded from the cohort
158 miners with exposure before 1950, and
recalculated risk. Similar results for the cumu-
lative risk of silicosis were obtained. Those with
CTD exposure of 90 mg/m3-years had a risk of
silicosis of 39% compared with the original
estimate of 36%. The predicted risk of silicosis
increases slightly from 55% to 60% with 4.5
mg/m3-years of cumulative exposure to respir-
able crystalline silica.

In summary, the results from this study,
which are based on over 1000 cases of silicosis
and many thousands of dust measurements,
indicate a clear exposure-response relation
between cumulative exposure to silica and sili-
cosis. This study predicts about a 36%
cumulative risk of silicosis for a 45 year lifetime
exposure to these tin mine dusts at the Chinese
total dust exposure standard of 2 mg/m3. The
Chinese total dust exposure data converted to
respirable crystalline exposure to silica esti-
mates (which introduces additional uncer-
tainty into the exposure estimates) showed that
the results were similar to most, but not all,
findings from other large scale exposure-
response epidemiological studies of silicosis.
When the OSHA and MSHA permissible
exposure limits of 0.1 mg/m3 was used to esti-
mate the lifetime risk of silicosis for tin miners
exposed to respirable crystalline silica dust for
45 years (4.5 mg/m3-years of exposure to

36 Chen, Zhuang, Attfield, et al

www.occenvmed.com

http://oem.bmj.com

cumulative respirable crystalline silica), the
cumulative risk of silicosis was 55%.

We thank Dr Kyle Steenland for providing comments and some
of the data for table 6, Dr Sidney Soderholm, Patricia SchleiV,
Rebecca Stanevich, Dr Kathleen Kreiss, Dr Dan Sharp, and Dr
Richard Monson (Harvard School of Public Health, Boston,
MA) for reviewing the manuscript and providing many valuable
comments during the internal review process required by the
National Institute for Occupational Safety and Health. We also
thank Dr Chen Rongan at Tongji Medical University and lead-
ers and industrial hygienists in the four tin mines for participat-
ing in this survey.

1 National Institute for Occupational Safety and Health
(NIOSH). Work-related lung diseases surveillance report.
Cincinnati, Ohio: Department of Health and Human Serv-
ices (NIOSH) 1991:91–113.

2 Ministry of Health, Peoples’ Republic of China. National
pneumoconiosis epidemiology investigation from 1949 to 1986,
edition 1. Beijing: Beijing Medical University and Union
Medical University Press, 1992:9.

3 Chinese National Statistical Bureau. Annual statistical report
(ASR) of 1995. Beijing China: CNSB, 1996.

4 Chiyotani K. Current status of pneumoconiosis. Asian
Medical Journal 1987;30:367.

5 Chen J-Q, McLaughlin JK, Zhang J-Y, et al. Mortality
among dust-exposed Chinese mine and pottery workers. J
Occup Med 1992;34:311–16.

6 Zhuang Z, Hearl FJ, Odencrantz J, et al. Estimating histori-
cal respirable crystalline silica exposures for Chinese
pottery workers and iron/copper, tin and tungsten miners.
Ann Occup Hyg. (in press).

7 Dosemeci M, Chen J-Q, Hearl FJ, et al. Estimating historical
exposure to silica among mine and pottery workers in the
People’s Republic of China. Am J Ind Med 1993;24:55–66.

8 Ministry of Health, People’s Republic of China. The 1986
Chinese roentgenodiagnostic criteria for pneumoconioses.
Beijing: Chinese Academy of Preventive Medicine, 1986.

9 International Labour OYce. Guidelines for the use of ILO
international classification of radiographs of pneumoconioses
(revised 1980). Geneva: ILO, 1980. (Occupational Safety
and Health Series No 22.)

10 Hodous TK, Chen R-A, Kinaley KB, et al. A comparison of
pneumoconiosis interpretation between Chinese and
American readers and classifications. Journal of Tongji
Medical University 1991;11:225–9.

11 Lee ET. Some well-known survival distributions and their
applications. In: Lee ET, ed. Statistical method for survival
data analysis. Belmont CA: Lifetime Learning Publication,
1980:157.

12 Steenland K, Brown D. Silicosis among gold miners:
exposure-response analyses and risk assessment. Am J Pub-
lic Health 1995;85:1372–7.

13 Hnizdo E, Sluis-Cremer GK. Risk of silicosis in a cohort of
white South African gold miners. Am J Ind Med
1993;24:447–57.

14 Kreiss K, Zhen B. Risk of silicosis in a Colorado mining
community. Am J Ind Med 1996;30:529–39.

15 Muir DCF, Julian JA, Shannon HS, et al. Silica exposure
and silicosis among Ontario hardrock miners: III. Analysis
and risk estimates. Am J Ind Med 1989;16:29–43.

16 Rosenman KD, Reilly MJ, Rice C, et al. Silicosis among
foundry workers. Am J Epidemiol 1996;144:890–9.

17 Ng T, Chan S. Quantitative relations between silica
exposure and development of radiological small opacities
in granite workers. Ann Occup Hyg 1994;38(suppl 1):857–
63.

18 Miller BG, Hagen S, Love RG, et al. Risks of silicosis in coal
workers exposed to unusual concentrations of respirable
quartz. Occup Environ Med 1998;55:52–8.

19 Wallace WE, Harrison J, Grayson RL, et al. Aluminosilicate
surface contamination of respirable quartz particles from
coal mine dusts and from clay works dusts. Ann Occup Hyg
1994;38(suppl 1):439–45.

20 Hewett P. Interpretation and use of occupational exposure
limits for chronic disease agents. Occupational Medicine
State of the Art Reviews 1996;11:561–0.

21 Greaves IA. Not-so-simple silicosis: a case for public health
action. Am J Ind Med 2000;37:245–51.

Open reviewing
Many journals, including the BMJ, have moved to a system of open reviewing, whereby authors
know the names of reviewers of their papers. Research has shown that named reviews, although
not of better quality than anonymous reviews, are not of worse quality either. Therefore in the
interests of transparency, it seems fair to let authors know who has reviewed their paper. At
Occupational and Environmental Medicine we have considered the issue carefully. There are some
concerns that reviewers, especially those who are more junior, might feel intimidated and not
wish to make negative comments about papers submitted by senior people in the field. On the
other hand, some reviewers might hide behind the cloak of anonymity to make unfair criticisms
so as to reduce the chances of publication by rivals. We have decided to introduce initially a sys-
tem of open reviewing if the reviewers agree explicitly. So when a reviewer is sent a paper, he or
she is asked to indicate whether we can disclose their name or not when sending the authors
their comments. We will be monitoring this to see how many of our reviewers are happy to be
named. If it is most of them, we will move to a system of open reviewing as the norm, with a
possible “opt out” clause for reviewers.

Exposure to silica and silicosis among tin miners in China 37

www.occenvmed.com

http://oem.bmj.com

